Network Monitoring today: why, how, challenges, infrastructures, federations and the Grid Prepared by Les Cottrell, SLAC, for the Grid Performance Workshop UCL, May 12-13, 2004 www.slac.stanford.edu/grp/scs/net/talk03/gridperf-may04.ppt # Why (Can't manage what you can't measure) - Need measurements for both production networks & tesbeds: - Planning, setting expectations, policy/funding - Trouble-shooting: reliability & performance - Problems may not be logical, e.g. most Internet problems caused by operator error (Sci Am Jun'03), most LAN problems are Ethernet duplex, host config, bugs - Made hard by transparency, size & rate of change of network - A distributed system is one in which I can't get my work done because a computer I never heard of has failed. Butler Lampson - Application steering (e.g. Grid data replication) - E2E performance problem is THE critical user metric # E.g. Policy - trends S.E. Europe, Russia: catching up Latin Am., Mid East, China: keeping up India, Africa: 7 yrs behind India, Africa: falling behind Important for policy makers C. Asia, Russia, S.E. Europe, L. America, M. East, China: 4-5 yrs behind ### E.g. Changes in network topology (BGP) result in dramatic change in performance #### Methods - Active Measurement probes: - Include: Ping, traceroute, owamp, pathload/abwe, major apps (e.g. bbftp, bbcp, GridFTP...) - Typically used for end-to-end testing - Injects data into network, can be non-negligible - Passive tools: - Include: SNMP, NetFlow, OCxMon, NetraMet, cflowd, SCNM - Typically used at border or inside backbones - SNMP heavily used for utilization, errors on LAN & backbones - Flows for traffic characterization and intrusion detection - Need access to network devices (e.g. routers, taps) - · Can generate a lot of data - Need to put together data from multiple sources - Different probes, different source & destinations, networkcentric & end-to-end ### Some Challenges for Active monitoring - Bandwidth used, e.g. iperf etc. & apps - Sampling rate (Nyquist's theorem), - Relevance to application needs - Measure loss to 10% on a path with 1 in 10K loss requires a million pings - For TCP tools: configuring windows at clients/servers and optimizing windows, streams - Some lightweight tools (e.g. packet pairs) not effective at >> 1Gbits/s - Many tools tuned for shared TCP/IP nets not for dedicated circuits - Simplifying use and understanding for end-user - Automating problem detection & resolution, ### **Network Impact** - Heavyweight: iperf, bbcp, bbftp, GridFTP (IEPM-BW, PiPES ...)... - Noticeable impact, run infrequently (e.g. hourly), and for short time (e.g. tens of seconds), only small number of sites - Need scheduling - Close to what applications see - Lightweight: Ping, traceroute, ABwE etc. - E.g. PingER, AMP - Can do on demand, no need to set things up in advance (no server to install), no scheduling needed, can involve thousands of sites - Medium weight (ABwE, pathload etc.) - E.g. IEPM-LITE, Scriptroute - Needs server/mirror install, low traffic (ABwE 1kbps avg),₇no scheduling #### Infrastructures - Many measurement projects with different emphases, different communities - Passive (usually requires network control, used at borders and on backbones, e.g. MICSmon/Netflow, ISP/SNMP, SCNM) - Active: amount of network "pollution" - Lightweight (PingER, AMP, Surveyor, RIPE ...) - Medium weight (PiPES, NWS, IEPM-Lite ...) - Heavy weight/hi-perf (IEPM-BW, NTAF - End-to-end vs net centric (skitter, macroscopic views) - Repetitive (PingER, AMP, IEPM, PiPES, NWS, NTAF, ...) - On demand, or non-production (NDT, NIMI, PiPES ...) - Dedicated hardware (AMP, RIPE, NDT, PlanetLab ...) - Hierarchical (e.g. AMP) vs Full mesh (e.g. PingER) - For a table comparing 13 public domain infrastructures, see: www.slac.stanford.edu/grp/scs/net/proposals/infra-mon.html ### NMI challenges - Sustaining deployment/operation in multi-agency / international world - Scaling beyond hundreds of hosts very hard over the long term: - Hosts change, upgrade, new OS - No control over shared hosts - Depend on friendly admin contacts who may be busy, uninterested, have moved etc. - Policy/fears at remote site can make dedicated changes painful - web100 upgrades not coordinated with Linux upgrades - New TCP kernel upgrades not coordinated with OS upgrades - Hosts age, become measurement bottleneck - Need constant upgrades for dedicated hosts - Probes (iperf etc.) change: new features, patches - Scheduling to prevent interference for heavyweight tests - Appropriate security: keeping track of credentials, upgrade/patches, multiple-policies, port blocking # So Recognize - Unrealistic to think multiple admin domains will all deploy one and the same infrastructure - Scaling and interests make unrealistic - Multiple-domain, multi-infrastructures will be deployed - Need to tie together heterogeneous collection of monitoring systems - Create a federation of existing NMIs - Infrastructures work together - Share data with peer infrastructures and others using a common set of protocols for describing, exchanging & locating monitoring data (e.g. GGF NMWG) - Enables much improved overall view of network using multiple measurement types from multiple sources ### **MAGGIE** Proposal - Measurement and Analysis for the Global Grid and Internet End-to-end performance - Contribute to, utilize the GGF NMWG naming hierarchy and the schema definitions for network measurements - Develop tools to allow sharing - Web services based - Integrate information from multiple sources - Brings together several major infrastructure participants: LBNL (NTAP, SCNM), SLAC (IEPM-PingER/BW), Internet2 (PiPES, NDT), NCSC (NIMI), U Delaware, ESnet - Will work with others, e.g. MonALISA, AMP, UltraLight, PPDG, StarLIght, UltraScienceNet ### Federation goals - Appropriate security - Interoperable - Useful for applications, network engineers, scientists & end users - Easy to deploy & configure - As un-intrusive as possible - As accurate & timely as possible - Identify most useful features of each NMI to improve each NMI faster than working alone # From measurements to the Grid - Given measurements or the ability to make them, how is that useful to the Grid? - Grid application needs to place or retrieve data with high performance and robustness - Maybe use multiple sites in parallel - Some similarities with P2P such as BitTorrent, eDonkey, Kazaa, Gnutella etc. chunking of files - But different goals - Grid few well-known sites known in advance, high-perf links, does not face legal troubles, free-riding etc. of P2P - Need to find optimal site(s) to get data from based on expected achievable throughput - Can use existing measurements & predictions - Can make measurements on demand # Use Existing Measurements - Need a way to discover "relevant" measurements - Between possible pairs or "closely" related pairs - Need a request protocol/schema - Need a response schema for results - GGF NMWG are working on these issues. #### **On-demand** - Application somehow knows where chunks of data may be found - Makes measurements of bandwidth from application site to chunk locations - Assumes have appropriate servers at chunk locations (e.g. ABwE reflector), or use ubiquitous server (e.g. ping) - Uses this to choose initial locations to get a complete set of chunks from # Challenges - Optimal chunk locations may change during transfer (chunk location may become inaccessible, or its performance may drop) - So need measurements during transfer - This may make it attractive to instrument the application so it can make its own measurements on the data being transferred - Need library to simplify modifying each application - Throughput advantages of multiple parallel site transfers may be no better than multiple parallel streams between a well connected source & destination (may share the same bottleneck) - Do network measurements relate to file transfer rates? ### **NMI Challenges:** - Reduce "Wizard gap" - Applications cross agency AND international funding boundaries (includes Digital Divide) - Incent multi-disciplinary teams, including people close to scientists, operational teams - Make sure what is produced is used, tested in real environment, include deployment in proposals - Network management research historically underfunded, because it is difficult to get funding bodies to recognize as legitimate networking research, IAB - Without excellent trouble-shooting capabilities, the Grid vision will fail #### More Information - Some Measurement Infrastructures: - CAIDA list: <u>www.caida.org/analysis/performance/measinfra/</u> - AMP: <u>amp.nlanr.net/</u>, PMA <u>http://pma..nlanr.net</u> - IEPM/PingER home site: www-iepm.slac.stanford.edu/ - IEPM-BW site: www-iepm.slac.stanford.edu/bw - NIMI: <u>ncne.nlanr.net/nimi/</u> - RIPE: <u>www.ripe.net</u>/test-traffic/ - NWS: <u>nws.cs.ucsb.edu/</u> - Internet2 PiPES: e2epi.internet2.edu/ - Tools - CAIDA measurement taxonomy: <u>www.caida.org/tools/</u> - SLAC Network Tools: www.slac.stanford.edu/xorg/nmtf/nmtf-tools.html - Internet research needs: - www.ietf.org/internet-drafts/draft-iab-research-funding-00.txt - www.slac.stanford.edu/grp/scs/net/talk03/lsn-jun03.ppt ### **Automatic Step change Detection** - Too many graphs to review each morning! - Motivated by drop in bandwidth between SLAC &Caltech - Started late August 2003 - Reduced achievable throughput by factor of 5 - Not noticed until October 2003 - Caused by faulty routing over commercial network - After notifying ISP, it was fixed in 4 hours! - See http://www.slac.stanford.edu/grp/scs/net/case/caltech/ for details # Automatic available bandwidth step change detection - Still developing, evolving from earlier work: - Arithmetic weighted moving averages - NLANR "Plateau" algorithm work, see http://byerley.cs.waikato.ac.nz/~tonym/papers/event.pdf - Goals catches important changes, with few false alerts # Plateau algorithm - Roughly speaking: - Has a history buffer to describe past behavior - History buffer duration currently 600 mins - Plus a trigger buffer of data suggesting a change - Trigger buffer duration (evaluating typically 10-60 mins) indicates how long the change has to occur for - History mean (μ) and std. dev. (σ) use by trigger selector - If new_value outside μ +- sensitivity*σ add to trigger buffer - If new_value outside μ +- 2*sensitivity*σ then also an outlier (don't add to stats) - Else goes in history buffer - Look for big difference in trigger and history buffer means - Also looking at Principal Component Analysis (Crovella et al) of multi variables (e.g. capacity, cross-traffic, RTT ...) which may also help with diurnal changes. # Examples History duration: 600 mins, trigger duration: 30 mins, threshold 40% sensitivity: 2 With trigger duration: 60 only see one alert, with trigger duration: 10 catch alerts